

GOVERNMENT OF TELANGANA
SCHOOL EDUCATION (PROG.II) DEPARTMENT

Memo.No.8288/SE.Prog.II/A1/2022

Dated:29.06.2022

Sub: School Education Department. - Academic Calendar for
Classes I to X for the Academic Year, 2022-23- Reg.

Ref: From the Director, School Education, Telangana,
Hyderabad, Lr.No.Rc.No.100/Genl/2022, Dt:14.06.2022

The attention of the Director of School Education, Telangana, Hyderabad in the reference cited, she is informed that, the Academic Calendar for Classes I to X for the year 2022-23 as approved by the Government is appended herewith as Annexure.

2. The Director of School Education, Telangana, Hyderabad is requested to take necessary action in the matter accordingly.

KARUNA VAKATI
SECRETARY TO GOVERNMENT

To
The Director of School Education, Telangana, Hyderabad(w.e).
Copy to:
The Director, SCERT, Telangana, Hyderabad(w.e)
SC/SF.

//FORWARDED BY ORDER//

SECTION OFFICER

ANNEXURE TO THE
GOVT.MEMO.NO.8288/SE.PROG.II/A1/2022,

DATED:29.06.2022

ACADEMIC CALENDAR FOR 2022-23
(For classes I to X)

1. SCHEDULE OF ACTIVITIES

- Date of reopening of schools after summer vacation: 13.06.2022
- The last working day for the academic year 2022-23: 24.04.2023 (230 working days)
- Summer vacation: 25.04.2023 to 11.06.2023
- Syllabus distribution for A.Y. 2022-23: The syllabus for all subjects for class X shall be completed by 10.01.2023 and conduct revision classes and pre-final exams before commencement of SSC Board Examination.
- Syllabus for classes I to IX shall be completed by 28.02.2023. The revision and remedial teaching and preparation for SA2 exam will be during the month of March, 2023.
- Yoga and Meditation are to be conducted daily in school Assembly or after Assembly in the class room. 5 minutes shall be allocated for this activity.

2. EXAMINATION SCHEDULE

Type of assessment	Schedule
Formative Assessment (FA)-1	By 21.07.2022
Formative Assessment (FA)-2	By 05.09.2022
Summative Assessment (SA)-1	01.11.2022 to 07.11.2022
Formative Assessment (FA)-3	By 21.12.2022
Formative Assessment (FA)-4	By 31.01.2023 for class X & 28.02.2023 for classes I to IX
Summative Assessment (SA)-2 [classes I to IX]	10.04.2023 to 17.04.2023
Pre-final for class X	Before 28.02.2023
SSC Board Examinations	March, 2023

3. SHORT TERM HOLIDAYS

Holidays	Dates
Dassara vacation	26.09.2022 to 09.10.2022 (14 days)
Christmas vacation for Missionary Schools	22.12.2022 to 28.12.2022 (7 days)
Sankranthi vacation other than Missionary Schools	13.01.2023 to 17.01.2023 (5 days)

4. SCHOOL EVENTS

a) Games:

The National Games start from October, 2022 onwards and all games at State Level have to be completed before 26.09.2022 so as to send the selected State Teams to the National Games. Following is the schedule for games and sports competitions at various levels.

Event/ Levels of games	Tentative dates for the completion of all events
School level	1 st and 2 nd week of August, 2022
Zonal (Inter-mandal) Tournament cum District Team Selections	3 rd week of August, 2022
District Sports Meet Tournament cum Selections (newly formed districts represents previous districts sports zone) shall be completed within one (1) week.	2 nd week of September, 2022
State Level Sports Meet – Inter District Sports Zones Tournament cum Selections (10 districts Sports Zones will participate for Telangana State Team Selections) shall be completed within one (1) week.	3 rd week of September, 2022 i.e. to be completed before Dassara vacation. (Shall be conducted at Hyderabad in collaboration with Sports Authority of Telangana State (SATS) support - Prior planning and selection of stadiums etc.)

b) Science Exhibitions:

Event/Levels	Tentative dates for the completion of all events
JNNSMEE (Jawaharlal Nehru National Science, Mathematics and Environment Exhibition)	
JNNSMEE (National Level Exhibition – 2021-22)	October, 2022
DLSMEEs (District level Exhibitions – 2022-23)	November / December, 2022
SLSMEE (State level Exhibition – 2022-23)	December, 2022
SISF (Southern India Science Fair – 2022-23)	January/ February, 2023

Event/Levels	Tentative dates for the completion of all events
INSPIRE Awards – MANAK	
Online nominations for the year 2022-23	Starts in the month of June/ July, 2022
NLPEC (National Level Exhibition and Project Competition – 2020-21)	July/ August, 2022
DLEPCs (District Level Exhibition and Project Competitions – 2021-22)	September/October, 2022
SLEPC (State Level Exhibition and Project Competition – 2021-22)	November/ December, 2022

Note: Depending on the situation, the above events may be conducted in virtual mode or physical mode.

5. MONTH-WISE NUMBER OF WORKING DAYS AND MONTH-WISE ACTIVITIES/ PROGRAMMES

Month	From	To	No. of working days	Activities schedule
June 2022	13.06.2022	30.06.2022	16	<ul style="list-style-type: none"> Schools reopen: 13.06.2022 after summer vacation. Badi Bata Programme: 03.06.2022 to 30.06.2022 (16 days) Class I - Implementation of Vidya Pravesh - School Preparation Module for 12 weeks (3 weeks in June + 4 weeks in July + 5 weeks in August) Classes II to X - School Readiness followed by Bridge Course: 13.06.2022 to 21.07.2022

Month	From	To	No. of working days	Activities schedule
July 2022	01.07. 2022	31.07. 2022	24	<ul style="list-style-type: none"> • Class I - Continuation of School Preparation Module for 12 weeks: 07.07.2022 to 31.07.2022 (4 weeks) • Classes II to X - Continuation of Bridge Course: Until 21.07.2022 • FA1/ Assessment on Bridge Course: By 21.07.2022 (33 working days). • Students' performance shall be recorded in the Registers and Cumulative Records by 21.07.2022. • Teaching of current year syllabus: 22.07.2022 onwards.
August 2022	01.08.2022	31.08. 2022	22	<ul style="list-style-type: none"> • Class I - Continuation of School Preparation Module for 12 weeks: 01.08.2022 to 31.08.2022 (5 weeks) • Conduct of school level competitions – Games, sports, literary works etc. on the eve of 15th August, 2022.
September 2022	01.09.2022	30.09.2022	20	<ul style="list-style-type: none"> • FA2: 22.07.2022 to 05.09.2022 (33 working days) • Students' performance shall be recorded in the Registers and Cumulative Records by 05.09.2022. • Dassara vacation/ First Term Holidays: 26.09.2022 to 09.10.2022 (14 days)
October 2022	01.10.2022	31.10.2022	18	<ul style="list-style-type: none"> • Dassara vacation/ First Term Holidays: 26.09.2022 to 09.10.2022 (14 days)
November 2022	01.11.2022	30.11.2022	24	<ul style="list-style-type: none"> • SA1: 01.11.2022 to 07.11.2022 (After 100 working days) • Answer scripts to children: 09.11.2022 • Recording results: 10.11.2022 • Parents meeting: 11.11.2022 • Cumulative Records to children: 11.11.2022
December 2022	01.12.2022	31.12.2022	25	<ul style="list-style-type: none"> • FA3: 09.11.2022 to 21.12.2022 (After 35 working days) • Students' performance shall be recorded in the Registers and Cumulative Records: 21.12.2022 • Christmas vacation for Missionary Schools: 22.12.2022 to 28.12.2022 (7 days)

Month	From	To	No. of working days	Activities schedule
January 2023	01.01.2023	31.01.2023	21	<ul style="list-style-type: none"> FA4 (class X): 22.12.2022 to 31.01.2023 (29 working days). Students' performance shall be recorded in the Registers and Cumulative Records: 31.01.2023. Sankranthi vacation/ Second Term Holidays (other than Missionary Schools): 13.01.2023 to 17.01.2023 (5 days)
February 2023	01.02.2023	28.02.2023	22	<ul style="list-style-type: none"> FA4 (classes I to IX): 22.12.2022 to 28.02.2023 for (51 working days). Students' performance shall be recorded in the Registers and Cumulative Records: 28.02.2023. Pre-final exams (class X): Before 28.02.2023. Exams should be conducted during the morning session and preparation for the next exam under the supervision of the subject teacher during the afternoon session.
March 2023	01.03.2023	31.03.2023	23	<ul style="list-style-type: none"> SSC exams during March, 2023. Revision and remedial teaching for classes I to IX and preparation for final exams (SA2).
April 2023	01.04.2023	24.04.2023	15	<ul style="list-style-type: none"> SA2 for classes I to IX : 10.04.2023 to 17.04.2023 (Working days till last working day 130) Answer scripts to children: 20.04.2023 Recording results in Cumulative Records: 21.04.2023 Declaration of results and parents meeting: 24.04.2023 Last working day for the academic year 2022-23: 24.04.2023 (230 working days). Summer vacation: 25.04.2023 to 11.06.2023

6. SCHOOL TIMINGS

- High Schools: 09.30 AM to 04.45 PM. In the case of twin cities of Hyderabad and Secunderabad, the High School timings will be 08.45 AM to 04.00 PM.
- Upper Primary Schools: 09.00 AM to 04.15 PM and in twin cities of Hyderabad and Secunderabad 08.45 AM to 04.00 PM.
- Primary Schools and Primary Section of Upper Primary Schools (classes I to V): 09.00 AM to 04.00 PM and in twin cities of Hyderabad and Secunderabad, the timings will be 08.45 AM to 03.45 PM.
- The Primary Schools and Upper Primary Schools working in the High School campus shall follow the High School timings i.e. Primary Schools from 09.30 AM to 04.15 PM with the 45 minutes lunch break and Upper Primary Schools will be from 09.30 AM to 04.45 PM with 45 minutes lunch break.

7. DIGITAL LESSONS TRANSMISSION FROM SOFTNET

Digital lessons will be transmitted on all working days for all classes. The schedule of telecast will be communicated by Director SIET, Hyderabad.

Note: The teacher has to discuss the topic to be transmitted for 5 minutes and prepare children to view the programme. The lesson will be transmitted for 20 to 25 minutes. The teachers have to conduct discussions on the lesson transmitted for deeper understanding.

8. SCHOOL COMPLEX MEETINGS

Primary and Upper Primary/ High Schools	No. of School Complex Meetings	Schedule
Primary Schools	6	1. July, 2. August, 3. September 4. November, 5. January, 6. February
Upper Primary/ High Schools	6	1. July, 2. August, 3. September 4. November, 5. January, 6. February

9. OTHER PROGRAMMES

Programme	Schedule
Mass drill	Every Friday in the week
Swachh School/ Haritha Haram	4 th Saturday in the month
Bagless/ No Bag Day	3 rd Saturday in the month
Bala Sabha	Conducted on No Bag Day
Telangana Formation Day	2 nd June
Sports Day	29 th August
Teacher's day	5 th September
Telangana Bhasha Dinotsavam	9 th September
Hindi Divas	14 th September
Children's Day	14 th November
National Mathematics Day	22 nd December
School Annual Day	December, 2022/ January, 2023
National Girl Child Day	24 th January
International Mother Language Day (Mathru Basha' Dinotsavam)	21 st February
National Science Day	28 th February

10. COMMUNICATIVE SKILLS IN ENGLISH

The Headmaster/ Principal shall allot One (1) period in a week for communicative skills in English for all classes (This may include News Paper Reading, Storytelling, Story book reading and drama / Skit etc. in English)

11. SMC MEETINGS

SMC meetings must be conducted during the first week of every month and minutes of the meetings must be recorded. The Headmaster must inform all the SMC Members and ensure their participation.

12. IMPLEMENTATION OF CO-CURRICULAR SUBJECTS

Co-curricular subjects as a part of curriculum promote overall development of the children. The activities prescribed are creative in nature and value oriented and guide for development of proper citizenship. These activities shall be given due importance on par with the curricular subjects. The Headmaster shall plan and allocate co-curricular subjects to the teachers based on their workload in their respective schools and see that all the co-curricular activities are implemented, assessed and recorded in the Cumulative Records. The 'Health & Physical Education shall be dealt by the PETs/ PDs.

Apart from the above, integration of co-curricular subjects like art and health activities may also be included so that the children do not feel tired and stressed. Mental maths games, word anthyakshari etc. and music and dance activities may be conducted in the classroom linking with subject areas which keeps the children happy and stress-free besides being healthy.

S. No.	Co-curricular Subject	No of periods per week		
		Primary	Upper Primary	High School
1	Physical and Health Education	5	3	3
2	Work and Computer Education	2	2	2
3	Value Education and Life Skills (Moral Science)	3	2	1
4	Art and Cultural Education	4	2	2
Total		14	9	8

The above timetable shall be followed for the implementation of co-curricular subjects in all the schools.

Assessment of co-curricular subjects: Assessment of students shall be done in formal and informal ways.

iii. Informal Assessment: Observation of behavior, Habits, Interpersonal Relationship etc. with the help of Check List / Observation Schedule / Rating Scale.

iv. Formal Assessment: Slip test

Transaction of co-curricular activities in the allotted period. Detailed activity schedule shall be prepared to supplement the value and life skill education module. Activities and assessment shall be conducted in the prescribed period as per schedule, suggestive items for assessment also shall be given.

13. CHILDREN HEALTH PROFILE

All the schools must take necessary steps for regular health checkup of the students with the help of local Primary Health Centre and take referral cases to the nearby Area Hospitals. The Health Cards have already been printed under Cumulative Records which need to be filled up and maintained properly. The health checkup of every child twice in a year is a must. The Headmasters must ensure and implement in coordination with PHC.

14. STUDENTS ATTENDANCE AND ACTIVE LEARNING

As per the RTE Act-2009 and the rules there under, class-wise and subject-wise learning outcomes are defined. In order to achieve the desired learning outcomes, regular attendance of the students is a prerequisite.

All the schools must take necessary action for attaining the target set by the Government in the academic year 2022-23 to achieve more than 90% of students' attendance at any given point of time in every school.

Headmasters must involve the parents, SMCs, Mothers Committee, Self Help Group Members, local youth, NGOs to ensure that the students attend school regularly.

The school authorities, other stakeholders and SMC Members should identify the children who are absent frequently to the school and make home visits and persuade their parents to send the children regularly to school.

KARUNA VAKATI
SECRETARY TO GOVERNMENT

//FORWARDED BY ORDER//

SECTION OFFICER